Final Report

The Next Decade of Housing in Minnesota

Final Report

November 17, 2003

The Next Decade of Housing in Minnesota

Prepared for

Family Housing Fund Midwest Plaza, Suite 1650 Nicollet Mall Minneapolis, Minnesota 55402

and

Minnesota Housing Finance Agency 400 Sibley Street, Suite 300 St. Paul, Minnesota 55101-1998

and

Greater Minnesota Housing Fund 332 Minnesota Street, Suite 1310 East St. Paul, Minnesota 55101

Prepared by

BBC Research & Consulting 3773 Cherry Creek N. Drive, Suite 850 Denver, Colorado 80209-3827 303.321.2547 fax 303.399.0448 www.bbcresearch.com bbc@bbcresearch.com

Table of Contents

I.	Introduction
	Purpose of the Study
	Reporting of Results
	How to Read This Document
	Overview of Model
	Policy Prescriptions
	Acknowledgements
II.	Methodology
	Key AssumptionsII-1
	Definition of Low-Income Households
	Data UsedII-4
	LimitationsII-5
	Presentation of Data
	Detailed Description of Exhibits
III.	Summary of Findings
	Key ConclusionsIII-1
	Study FindingsIII–1
	Study Limitations III–11
IV.	Housing Need Exhibits
	Statewide Needs
	Twin Cities Metropolitan Area Needs

Greater Minnesota Needs

SECTION I. Introduction

SECTION I. Introduction

Purpose of the Study

In January 2003, the Family Housing Fund (FHF), the Greater Minnesota Housing Fund (GMHF) and the Minnesota Housing Finance Agency (MHFA) retained BBC Research & Consulting (BBC) to project housing needs in Minnesota in 2010. This project is known as The Next Decade of Housing in Minnesota.

Using the best available data, the goal of this effort was to quantify the need for affordable housing in each county in Minnesota from 2000 to 2010, taking into account housing market activity already completed between 2000 and 2002. Within the bounds of this goal, the research effort had the following objectives:

- Understand housing demand by income and by type of household in 2010;
- Understand the likely success or failure of the housing market (public, private and philanthropic) to meet that demand; and
- Quantify the unmet need for affordable housing in 2010.

The information provided in this report will be helpful for a variety of stakeholders and policy makers, including community leaders, state legislators, state agencies, and housing providers.

It is important to note that this study is the first of its kind in Minnesota and follows a specific research path. The study is intended to serve as a benchmark for further discussion, analysis and research. The research team hopes that subsequent research efforts will build from this effort to further clarify the need for low-income housing throughout Minnesota.

Reporting of Results

The Next Decade of Housing in Minnesota conveys findings in a Main Report (this document) and seven regional reports. The Main Report provides a discussion of findings at the State, Greater Minnesota and Twin Cities Metropolitan Area² levels. The seven regional reports provide in-depth discussions about the nature and magnitude of low-income housing need specific to each region. The regional reports follow the county groupings outlined in the Economic Vitality and Housing Initiative (EVHI), a program adopted by the Minnesota Legislature in 1995 that links affordable housing to economic development and redevelopment throughout the state. The county groupings used in the EVHI program are listed in Section II, page II-6.

BBC RESEARCH & CONSULTING

¹ In addition to the study funders, the Metropolitan Council was a key partner on this project.

² The seven-county region containing Anoka, Carver, Dakota, Hennepin, Ramsey, Scott and Washington counties.

How to Read This Document

This document consists of four distinct parts.

- Section I presents an overall guide about the Next Decade of Housing in Minnesota project and acknowledgements for the many individuals who supported this effort.
- Section II contains an in-depth discussion of the methodology used to develop the housing model, including the assumptions and data used to produce the estimates in this Main Report and each of the seven regional reports.
- Section III presents a summary of findings. It offers data on the size and nature of the estimated need for affordable housing statewide, in the Twin Cities Metropolitan Area and in Greater Minnesota.
- Section IV (the heart of the report) is comprised of a collection of exhibits presenting housing needs for the state, the Twin Cities Metropolitan Area and Greater Minnesota. Each exhibit tells a slightly different story about the likely need for affordable housing in a particular place in 2010. While each of the exhibits has footnotes that provide a general understanding of the methodology, a review of the technical explanations in Section II is recommended for a comprehensive understanding.

Overview of Model

The housing model developed in this analysis uses current and projected demographic and housing data to evaluate the need for affordable housing throughout the state. Estimates were based on demographic and housing market information gathered using the best available data. These data sources included the 2000 Census, databases of subsidized units from affordable housing funders and demographic projections from three sources: commercial data providers (PCensus and Claritas), Minnesota Planning and the Metropolitan Council.

To increase the quality of the findings, every effort was made to minimize assumptions. As a result, projections about housing market factors such as the share of affordable units provided by the private market are based on recent experience and reliable data sources. Testing of the assumptions used in the model indicates consistency with past housing market trends.

The following paragraphs describe the model in general terms. A detailed description of the data, assumptions and calculations in each exhibit is provided in Section II of this report.

The model first identifies households by income and type (family/non-family structure) in 2000 and 2010. These results can be found in Exhibit 1. This exhibit also shows the changes between the two periods, which is critical to identifying the unmet need in 2010.

The model next identifies, in Exhibit 2, the structure of the low-income housing market in 2000. This part of the model identifies the number of existing low-income households and how they are housed (in subsidized units or private-market units). This part of the model ultimately reveals the

number of cost-burdened households³ that existed in 2000, a large component of housing need (however, a category of need that may be satisfied through housing assistance programs rather than new construction).

The heart of the housing model for the Next Decade of Housing in Minnesota project is presented in Exhibit 3. This part of the model serves to reveal unmet need for new low-income housing (specifically, the need for new unit construction) in 2010 by following this approach:

New Low-Income Households 2000-2010

minus

Expected Provision of Low-Income Units by the Private Market by 2010

minus

Expected Provision of Low-Income Units by the Public and Philanthropic Sectors by 2010

equals

Unmet Need for New Low-Income Units in 2010

The model does not address the provision of housing by public and philanthropic entities in counties and regions in 2010 because there are no reliable projections at these smaller levels of geography. Instead, the model reports public and philanthropic provision at the larger state, Twin Cities Metropolitan Area and Greater Minnesota levels. This is explained in greater detail in Section II, the discussion of methodology.

Exhibit 4 shows an analysis of the unmet need in 2010 for new construction and housing assistance, at the State, Greater Minnesota and the Twin Cities levels. This data is important because it will help inform housing stakeholders about the needs for a variety of housing assistance programs (possible including new construction) at the broader area levels of the state.

Policy Prescriptions

It should be noted that the reader looking for policy prescriptions to address the need will not find them in this report. This report intentionally provides only an assessment of housing needs throughout the state during the remainder of the decade. It is expected that policymakers, housing providers and government officials will examine the report and consider its findings within the context of policymaking decisions. Solutions to the affordable housing needs demonstrated in this model could include housing production, housing rehabilitation, individual income support, tenant-based rental assistance, economic development to generate jobs with increased wages and others.

The most prominent example of this focus on an assessment of housing needs is in the decision not to estimate housing need by tenure (owner versus renter) for 2010. Development of such an estimate would have required the research team to understand the policy stance of local, regional and state-level policymakers toward housing production and predict their decisions regarding acceptable levels of subsidy for owner and rental housing in the future. While the model does show different classes of households in need of affordable housing (i.e. seniors, families with children and all others), the type

³ Cost-burdened households are those who spend 30% or more of their household income on selected monthly owner or renter costs. HUD defines household spending of more than 30% of income on housing as unaffordable.

of unit that should be produced to house these households must be left to policymakers, who will consider local area demographic trends, the presence of specific housing alternatives and the availability of housing production funds.

The research team did not want to suggest the owner/renter breakdown for new housing in any area of Minnesota, believing instead that a wide range of decision-makers at various levels should decide how to best allocate housing subsidies among income levels, household types and tenure situations.

Acknowledgements

This report is the product of a collaborative effort among a number of key affordable housing professionals. Special thanks are due to Monte Aaker of the MHFA, Bill Byers of the Metropolitan Council, Warren Hanson and Stephanie Omersa Vergin of the Greater Minnesota Housing Fund, Tom O'Neil of Dahlgren, Shardlow and Uban and Angie Skildum of the Family Housing Fund. Each of these individuals carefully reviewed numerous iterations of the housing model found in Section IV and provided countless helpful revisions that have made this a better product. Additional thanks go to the many individuals interviewed for the project, a list of whom is provided on the following page in Figure 1.

Figure 1 List of Interviewees

Name	Organization
Karen Skepper	Anoka County Community Development
Angela Schlender	Bloomington Housing and Redevelopment Authority
Karen Oleson	City of Duluth
Jim Barnes	City of Plymouth Housing and Redevelopment Authority
Teresa Fogarty	City of Rochester
Gary Peltier	City of St. Paul
Jenny Wolfe	City of St. Paul, Department of Planning and Economic Development
Anne Mavity	Corporation for Supportive Housing
Sara Swenson	Dakota County Community Development Agency
Sean Allen	First Homes
Carolyn Olsen	Greater Metropolitan Housing Corporation
Stephen Seidel	Twin Cities Habitat for Humanity
Jim Ford	Hennepin County Department of Transit and Community Works
Kim Merrimen	Housing Link
Joy Sorenson-Navarre	Metropolitan Interfaith Council on Affordable Housing
Cynthia Lee	Minneapolis Community Development Agency
Leona Humphrey	Minnesota Department of Employment and Economic Development
Jack Jackson	Minnesota Housing Finance Agency
Chip Halbach	Minnesota Housing Partnership
Judy Karon	Ramsey County Community and Economic Development
Mary Lou Egan	Ramsey County Community and Economic Development
Bonnie Jean Clark	Senior Housing Inc.
Steve Nelson	St. Louis County Consortium
Jenny Larson	Three Rivers Community Action Agency
Martina Johnz	Washington County Office of Administration

Source: BBC Research & Consulting.

SECTION II. Methodology

SECTION II. Methodology

The exhibits included in Section III of this document present detailed data on housing needs in Minnesota through 2010. Each of these exhibits includes a series of footnotes allowing readers to identify the sources and primary assumptions used in their development. However, a more detailed understanding of the methodology used to develop the housing model is helpful in accurately interpreting the data. This section provides an in-depth description of the assumptions, data and calculations used in these exhibits.

Key Assumptions

The housing model presented in this report rests on the following key assumptions. These assumptions were used to inform the development of the model and should be considered in interpreting findings.

Comparative statics.

One of the underlying principles of this model is an assumption of "comparative statics." In other words, the model assumes that over the next decade, public, private and non-profit housing providers will continue to respond to demand in much the same way as they do now. The private market will provide housing to similar households as those it currently serves. The public and philanthropic sectors will have similar priorities for responding to housing needs and will continue to spend their resources in approximately the manner in which they are currently spent.

One strong reason to use the comparative statics approach is to minimize the number of assumptions in the housing model. Every assumption increases the complexity of interactions within a model, and consequently increases the potential errors produced. It is preferable to use the fewest assumptions possible, while not hesitating to make sound assumptions where they are required.

In addition to minimizing the number of assumptions, additional reasons to use the comparative statics approach are the historical consistency of private market provision of housing and the uncertainty inherent in forecasting changes in the provision of subsidized housing.

Expected private market provision of housing.

The relative share of low-income housing provided by the private market has stayed relatively constant over the past decade. This can be verified by considering the percent of total households in each county that were cost burdened in 1990 and 2000, as well as the relationships between median household incomes and median housing prices. These two measures are strong indicators of the degree to which the private housing market is providing affordable housing.

The fact that the proportion of cost-burdened households has remained stable regardless of population increases or decreases in every Minnesota county indicates that the private market is providing affordable housing to a consistent share of the population. Stable shares of the population are (and are not) adequately served by the housing market over the decade.

The ratio between median household income and median housing prices is another strong indicator of the degree to which private market is providing affordable housing. It portrays the degree to which housing prices have shifted in relationship to incomes, and potentially may have served only particular segments of the population. The fact that this ratio has been consistent over the decade indicates that the private housing market is serving low-income households to the same degree as it did in 1990. This ratio changed by less than 2 percent in every county over the decade, with most counties experiencing changes of far less than 1 percent. These patterns indicate consistent private market activity across a variety of economic environments.

Given the consistency of private market provision of affordable housing, the model assumes that a stable percentage of low-income households will be affordably housed by the private market. To arrive at this percentage, the total number of low-income households in each county is first reduced by:

- 1. The number of cost-burdened households who, by definition, are not affordably housed; and
- 2. The number of households in subsidized units who are not served by the private market.

The remainder are households served by the private market. The percent of all households in the county represented by this remainder is used in both 2000 and 2010 to estimate private market provision of affordable housing.

Expected public and philanthropic provision of low-income housing.

While the private market is assumed to serve the same proportion of low-income households over the decade, public and philanthropic funders were assumed to have a fixed capacity to fund subsidized units (referred to as the "pipeline" in this document). The ability of organizations to deliver subsidized units depends on the resources available to them; this depends on public policy and private charitable decisions.

The pipeline of expected public and philanthropic units was determined by reviewing databases of funded units from 2000-2002 (a three-year period) provided by the Department of Housing and Urban Development (HUD), the Greater Minnesota Housing Fund (GMHF), Habitat for Humanity and the Minnesota Housing Finance Agency (MHFA). These databases were reviewed extensively to eliminate the double counting of units funded by multiple organizations. This process determined how many units could be expected to be funded going forward through available resources.

To supplement this work, key person interviews were conducted with representatives of other jurisdictions that receive direct federal funding and with major subsidized housing providers. Adjustments were made to reflect projections of future funding (2003 and after).

Due to the difficulty of allocating units to particular counties, the pipeline for subsidized housing was only calculated at the Statewide, Twin Cities Metropolitan Area and Greater Minnesota levels. Since funding allocation decisions at the county level are unpredictable, the most conservative approach was to quantify the recent pipeline at the three large-area levels, but not move to the county or regional level.

The model assumed that future funding for low-income units by household type (families with children, seniors and all other households) at the State, Greater Minnesota and Twin Cities Metro Area levels would follow unmet need. To the extent that public policy or private donation decisions change markedly in the coming years, the pipeline will grow or shrink and the households in need of affordable housing forecast in this model will increase or decrease.

Replacement of lost affordable housing.

The methodology contained in this report does not explicitly measure the amount of housing needed to replace obsolete units, those that may be demolished or those that may be lost due to gentrification during the period under study. Measuring housing need along these lines is fraught with pitfalls for the following reasons:

- There are no reliable local area estimates of obsolete housing (and whether it is occupied or not);
- The U.S. Census does not make definitive statements on unit obsolescence but instead only measures certain physical conditions that could be associated with obsolescence;
- At the time the study was conducted, available Census data did not allow for the identification of the overlap between affordable units and those in poor condition, leading to the danger of double counting if poor condition units were identified;
- There is no clear way to determine if a demolished unit was affordable or not;
- Making assumptions about units lost to gentrification involves anticipating which areas may be of interest to developers and homebuyers in the future, which is difficult to predict.

Definition of Low-Income Households

To define low-income households across the state, the housing model takes into account the variance in incomes, housing prices and purchasing power between most of Greater Minnesota and the Twin Cities. BBC initially considered using one cutoff point, 60% or 80% of median family income, for all areas of the state since both 60% and 80% of median income are federal definitions of low-income commonly used in the administration of HUD programs. However, this approach did not realistically reflect the cost of new construction.

The median family income throughout most of Greater Minnesota is significantly lower than that in the Twin Cities. Simply defining a low-income household at the same cutoff percentage (e.g. 60% of income) throughout the state would misrepresent the number of households that indeed have difficulty finding affordable housing. For example, if the model had set the low-income cutoff at 60% of median income, it would have left out many households in the lowest-income counties of Greater Minnesota who technically earn above the cutoff, but still earn well below what is needed to afford newly constructed unsubsidized housing. If the model had set the low-income cutoff at 80% of median income, it would have included many Twin Cities area households who are technically defined as "low-income" (below the 80% cutoff), but for whom ample, affordable market-rate options exist.

The final version of the model uses a "blended" rate to define low-income households across Minnesota: those falling below 60% of HUD median family income in the Twin Cities and those below 80% of median family-income throughout Greater Minnesota. 1

Data Used

The exhibits presented in this report depend on five primary data sources:

- U.S. Census data for 2000 were used for all of the 2000 exhibits, and 1990 and 2000
 U.S. Census data were used in confirming the response of the private market in providing low-income housing;
- Databases provided by the Department of Housing and Urban Development (HUD), GMHF, Habitat for Humanity and MHFA were used to quantify the number of subsidized units in each county in 2000;
- Key person interviews with representatives of every city and county that receives direct HUD funding, interviews with major non-profit housing providers, and databases provided by GMHF and MHFA were used to quantify the "pipeline" of subsidized units through 2010;
- Metropolitan Council forecasts of households in 2010 were used to determine household growth during the decade in the Twin Cities Metropolitan Area; and
- Claritas, PCensus, MN Planning were used to project household growth and incomes in Greater Minnesota, and to project household incomes in the Twin Cities Metropolitan Area.

The demographic forecasting databases used to project households and incomes in 2010 account for a number of economic and demographic variables in their projections, including in- and outmigration, aging of demographic cohorts, employment, income trends and other factors.

¹ For the Twin Cities counties, the model uses the HUD median family income figure for the 7-county Metro Area as a whole. In the Greater Minnesota counties, the model uses the HUD median family income for each county.

Limitations

As with any modeling exercise, the estimates presented in this report are subject to certain limitations. All models are abstractions of reality limited by the available data, and no model can precisely mirror the actual functioning of a housing market. These limitations have a number of effects on the estimates provided in this report.

First, data is only provided at the county level, potentially hiding trends at the sub-county level. For example, some rural counties will show no need for new housing in 2010 due to declining population. However, specific cities within these counties may have a need for new housing for one or more household types because of population gains (e.g. in-migration of migrant workers) or changing resident demographics (e.g. aging in place). In these cases, different measures of housing need between the county and local level are reasonable, and neither estimate is necessarily wrong. This situation simply acknowledges the fact that housing markets are often very localized. The research team expects that the figures in this report will be used to support discussions of housing provision at the broader level (e.g. county and region), but that decisions regarding need within a municipality will be based on local area market research.

Second, it is impossible to accurately predict the geographic distribution of public and philanthropic resources at small levels of geography. Therefore, new subsidized development projections are reported only at the Twin Cities Metropolitan Area, Greater Minnesota and Statewide levels.

Third, a number of factors may also serve to understate the need for affordable housing. Households that are not cost-burdened but are living in housing that is in poor condition or overcrowded are not measured in this study. At the time the study was completed, it was not possible to assess the overlap between poor condition, overcrowded and cost-burdened households using Census data. Given the limitations of the data, a conservative approach was taken and only cost-burdened households were considered in the model. In addition, housing units lost to gentrification or demolition are also not estimated in this analysis, due to the lack of reliable demolition data and the difficulty in predicting gentrification. These limitations combine to make the estimates presented in this report a conservative picture of affordable housing needs in Minnesota.

Finally, a note on how homelessness was considered in this study. The estimated housing needs of Minnesota's homeless population are included in the "cost-burdened" category. However, homeless households are very difficult to count. The study estimated this need using the most recent data available from the Minnesota Department of Human Services Quarterly Shelter Survey. This is a very conservative estimate of homelessness, as it only includes those utilizing shelters on a given night. More complete information on the overall need for housing to serve the homeless will be available in the 2003 Wilder Research Center survey of homeless adults and children in Minnesota, expected to be released in early 2004.

Presentation of Data

The exhibits and summary reports throughout the Next Decade of Minnesota project present the need for affordable housing at a number of geographic levels, including county, EVHI Region (see below), Greater Minnesota, Twin Cities Metropolitan Area and statewide. The Twin Cities Metropolitan Area summary includes the counties of Anoka, Carver, Dakota, Hennepin, Ramsey,

Scott and Washington, while the Greater Minnesota summary encompasses the other 80 Minnesota counties. The EVHI regional reports include counties as listed below.

Figure 2.

Breakdown of Minnesota Counties by EVHI Region (For Regional Analyses)

Central	Metro	Northeast	Northwest	Southeast	Southwest	West Central
Benton Cass Chisago Crow Wing Isanti Kanabec Mille Lacs Morrison Pine Sherburne Stearns Todd Wadena Wright	Anoka Carver Dakota Hennepin Ramsey Scott Washington	Aitkin Carlton Cook Itasca Koochiching Lake St. Louis	Beltrami Clearwater Hubbard Kittson Lake of the Woods Mahnomen Marshall Norman Pennington Polk Red Lake Roseau	Blue Earth Brown Dodge Faribault Fillmore Freeborn Goodhue Houston Le Sueur Martin Mower Nicollet Olmsted Rice Sibley Steele Wabasha Waseca Watonwan Winona	Big Stone Chippewa Cottonwood Jackson Kandiyohi Lac Qui Parle Lincoln Lyon McLeod Meeker Murray Nobles Pipestone Redwood Renville Rock Swift Yellow Medicine	Becker Clay Douglas Grant Otter Tail Pope Stevens Traverse Wilkin

Detailed Description of Exhibits

Exhibit 1. Households by income and household type, 2000 and 2010.

Exhibit 1 first presents the number of households in several income categories in 2000. The model uses 2000 HUD Median Family Income for the seven-county Twin Cities Metropolitan area for each of the Metro Area counties. For each of the remaining Greater Minnesota counties, the model uses the median family income that HUD defines for that specific county. Census data were supplemented by quarterly shelter survey data provided by the Minnesota Department of Human Services to incorporate homeless households that are not counted by the Census.

Households in each income category in Exhibit 1 were subdivided into three categories: family households, senior households and non-senior households without children under 18. This division was completed using a variety of cross-tabulations from the 2000 Census. These categories of housing types correspond with a variety of housing programs and potential housing solutions.

The second part of Exhibit 1 includes projections for 2010 following the same income breakdown as in 2000. In the 80 Greater Minnesota counties, the household projections reflect averages of data provided by MN Planning and two commercial data providers, Claritas and PCensus. In the seven-county Twin Cities Metro Area, total households were projected using Metropolitan Council forecasts, and were then distributed into income and household type categories using the averages from other resources.

A two-step method was used to allocate the projected households into groups of household types. First, PCensus forecasts of households by age were used to identify senior and non-senior households. The second step used 2000 data to split remaining households into households with and without children under the age of 18.

Finally, Exhibit 1 concludes by subtracting the 2000 Census data from the 2010 projections to show the change over the decade.

Exhibit 2. The structure of the low-income housing market in 2000.

The second exhibit calculates the private market's success at housing low-income households in 2000. As in Exhibit 1, data are provided for all households, family households, senior households and non-senior households without children under 18. Cost-burdened households and subsidized units are subtracted from total households to arrive at the share of affordable housing that is provided by the private market. Throughout the model, households "housed affordably by the private market" indicate non-cost-burdened, low-income households that are not living in subsidized housing. Although these are low-income households, they have successfully found housing they can afford in the private market.

Subsidized units for each household type (family, senior, other) were estimated using a variety of databases. In many cases, these databases identified the target population for each property. When such information was not available, non-senior units were allocated to family or non-family households by assuming that units with two or more bedrooms were for families and one-bedroom or studio units were for non-family households. Using these data and assumptions, relatively few units were identified as targeted to non-family households. However, it is possible that non-family households could be living in "family" units.

The cost-burdened household tallies are taken from the U.S. Census and supplemented with homeless households identified through quarterly state shelter counts. The calculations in Exhibit 2 produce estimates of the proportion of households served by the private market and the proportion of households not housed affordably by any provider.

Exhibit 3 Unmet low-income housing need.

Exhibit 3 projects the total number of new low-income households that will be in need of affordable housing in 2010, based on growth during the decade. The calculations start with new low-income households that are expected to be added during the decade in each area, by household type. Certain counties show declines in the overall number of low-income households (or among certain household types) mirroring expected declines in the larger population. In these cases, Exhibit 3 will show negative change numbers encased in parentheses (). Negative population growth does not necessarily indicate that housing investment is not needed. In such counties, rehabilitation and/or preservation may be key strategies, rather than new construction.

The exhibit then determines the number of low-income households that are not expected to be served by the private market by 2010. This is accomplished by subtracting the expected private market provision of low-income housing in 2010 from new low-income households that are expected during the decade.

If the number of low-income households is predicted to decrease across all household types, the model assumes no new private market provision for the low-income market. However, in some counties, the number of certain types of low-income households (e.g., senior households) is predicted to decrease, while the number of other types of low-income households (e.g., families with children < 18) is expected to increase. In these cases, the model does not address potential shifting of units between different household types.

For example, if the number of senior households decreases, the model does not assume that units vacated by those households would be suitable for families with children. While some units may be acceptable for all household types, quantifying the number of those units is beyond the scope of this study. As a result, some counties may show net household loss but still have a need for new units targeted to certain household types.

At the State, Greater Minnesota and Twin Cities Metropolitan Area levels, Exhibit 3 provides a deeper level of analysis, one that illuminates the true need for low-income housing during the decade due to increasing numbers of low-income households. At the bottom of the Exhibit, the model factors in the provision of low-income housing expected by the public and philanthropic sectors during the decade. After considering this production source, the new low-income households that remain in one of these three larger areas are truly unsupported; they find a home neither in the private market, nor in newly-built subsidized units. This is termed unmet need for new low-income units.

Exhibit 4. Analysis of unmet housing need, 2010.

This exhibit analyzes unmet need by income level and household type at the State, Greater Minnesota and Twin Cities Metropolitan Area levels. This exhibit works off of two sources: 1) the unmet need for new low-income housing units in 2010 that the model determined in Exhibit 3; and 2) the cost-burdened, low-income households in 2000 that the model described in Exhibit 2.

The former demand source could be characterized as demand for newly-constructed units that will emerge during the decade. The latter source of demand could be characterized as an entrenched, structural, housing-market problem that could be solved by a variety of programs, just one of which could be new construction. Households that were cost-burdened in 2000 (and still presumably are), were technically housed, but were in need of some sort of assistance to relieve a high-cost burden. This relief could come in a variety of unit- or household-based subsidy programs, among other solutions.

SECTION III. Summary of Findings

SECTION III. Summary of Findings

The purpose of the Next Decade of Housing in Minnesota study is to quantify the need for affordable housing in Minnesota from 2000 to 2010. The study was completed by BBC Research & Consulting (BBC), an independent firm based in Denver that specializes in housing market analysis. The study was funded by a collaborative of public and philanthropic organizations that provide resources for affordable housing development.¹

Key Conclusions

During the past several years, the issue of affordable housing has become increasingly prominent in Minnesota. The study indicates that many households will continue to have difficulty finding affordable housing during the next decade.

- Almost 300,000 low-income households are living in unaffordable housing in Minnesota.² For the one-third of these households that earn less than 30% of median income, this housing cost burden often forces difficult choices between housing and other necessities.
- There will be a shortfall of 33,000 affordable housing units for low-income households by 2010 in Minnesota. This shortfall will occur despite increased private market provision of housing and significant public and philanthropic contributions for affordable housing.

Study Findings


This section provides summary data on housing needs at the statewide, 80-county Greater Minnesota, and seven-county Twin Cities Metropolitan Area levels. Map 1 on the following page presents all counties in Minnesota, split into Greater Minnesota and the Twin Cities Metropolitan Area. Additional information on county-level housing needs is provided in Section IV of the report.

BBC Research & Consulting

¹ Funders of the study include the Minnesota Housing Finance Agency, Family Housing Fund and Greater Minnesota Housing Fund. Additional support was provided by the Metropolitan Council.

² The Department of Housing and Urban Development (HUD) defines housing as affordable if the household spends no more than 30% of gross income to occupy it.

Map 1. Counties in the State of Minnesota

Source: BBC Research & Consulting.

Statewide Housing Needs.

Almost 300,000 low-income Minnesota households are paying more than they can afford for housing. In 2000, Minnesota had more than 791,000 low-income households.³ This represented 42% of all households in the state. Of these households, approximately 300,000 (or 38%) spent more than 30% of their income on housing.⁴ Nearly seventy percent of these households earn less than 50% of median income and 34% earn less than 30% of median income. Assistance for these households could take many forms, including but not limited to new unit construction, rent subsidies, vouchers, and other forms of subsidy.

Demographic trends will result in 116,000 new low-income households seeking affordable housing by 2010. From 2000 to 2010, Minnesota is expected to grow by almost 207,000 households, or about 11 percent. More than one-half of these new households, approximately 116,000, are projected to be low-income households.

The private sector is projected to be able to satisfy 49% of the increased demand for affordable housing by 2010, resulting in a shortfall of 59,300 affordable units. The private housing market effectively meets the needs of many Minnesota households. However, rising construction and operating costs make it increasingly difficult to provide affordably-priced housing for low-income households. Of the 116,000 new low-income households by 2010, it is expected that approximately half (approximately 59,300 households) will not find affordable housing units in the private market.

Public and philanthropic funding may create 26,400 new affordable units, but 32,800 households will still lack affordable housing in 2010. Among the 59,300 new low-income households not served by the private market, about 26,400 (45%) are expected to find housing in newly-developed subsidized units financed by public and philanthropic organizations during the decade. This leaves 32,800 new low-income households (55%) that will not be affordably housed by any provider in 2010. Of these households, 70% are expected to have incomes less than 50% of median, and 33% will have incomes less than 30% of median. Approximately 22,200 of these households will live in the Twin Cities Metropolitan Area, while 10,600 will reside in Greater Minnesota.

-

For the purposes of the Next Decade of Minnesota project, low-income households are defined as households with income below 60 percent of the family median for the seven Twin Cities metropolitan counties and incomes below 80 percent of the family median for the remaining 80 Greater Minnesota counties.

⁴ The Department of Housing and Urban Development (HUD) defines housing as affordable if the individual spends no more than 30% of gross income to occupy it. The figure counting those households paying above 30% of their incomes for housing also includes households who were homeless according to the statewide Quarterly Shelter Survey.

⁵ Public funding sources include the Minnesota Housing Finance Agency, Department of Housing and Urban Development, Department of Employment and Economic Development, and other government sources. Philanthropic sources include the Family Housing Fund, Greater Minnesota Housing Fund, and other private funders.

315 667 330 344 **Northwest** 730 634 317 2,141 221 1,890 **Northeast** 516 498 2,290 365 228 13,645 1,912 1,174 1,720 3,666 Central West Central 686 1,456 1,363 Legend 298 3,393 2,820 1 - 1,499 1,500 - 4,999 1,479 1,267 5,000 - 9,999 1,136 1,780 307 1,862 **1**0,000 + 909 279 1,897 624 521 6,824 3,192 1,872 239 14,013 522 **Twin Cities** 2,348 1,127 **Metro Area** 85,251 687 40,505 1,628 2.902 523 676 3,338₇16,791 633 2,195 324 1,472 587 1,387 1,098 2,511 973 1,303 Southwest Southeas 7,219 2,765 665 455 567 509 424 3,740 819 3,800 1,039 408 766 738 2,149 1,277 1,210 1,283 1,626

Map 2.
Minnesota Cost Burdened Households, 2000, by County

Source: BBC Research & Consulting.

Northwest **Northeast** 1,326 Legend West Central Zero Central 1-499 500-1,499 1,500 + 1,828 1,508 3,026 **Twin Cities** Metro Area 13,226 4,128 8,665 Southeast Southwest

Map 3.
New Low-Income Households Not Served by the Private Market, 2010, by County

Source: BBC Research & Consulting.


Twin Cities Metropolitan Area Housing Need.

The study defines the Twin Cities Metropolitan Area as the following seven counties: Anoka, Carver, Dakota, Hennepin, Ramsey, Scott and Washington.

Approximately 171,000 low-income households in the Twin Cities Metropolitan Area are paying more than they can afford for housing. In 2000, the Twin Cities Metropolitan Area had 373,000 low-income households. This represented 36% of the Twin Cities Metropolitan Area household base, and 47% of the state's low-income household base. Among low-income households in the Twin Cities, 171,000 (or 46%) spent more than 30% of their income on housing. 6

While a smaller percentage of the Twin Cities Metropolitan Area's total population is low-income compared to the state as a whole, a higher percentage of the low-income households are not housed affordably. Eighty percent of these cost-burdened households earn less than 50% of median income and 40% earn less than 30% of median income. Assistance for these households could take many forms, including but not limited to new unit construction, rent subsidies, vouchers, and other forms of subsidy.

Map 4.
Twin Cities Metropolitan Area Cost Burdened Households, 2000, by County

Source: BBC Research & Consulting

-


⁶ The Department of Housing and Urban Development (HUD) defines housing as affordable if the individual spends no more than 30% of gross income to occupy it. The figure counting those households paying above 30% of their incomes for housing also includes households who were homeless according to the statewide Quarterly Shelter Survey.

Demographic trends will result in 60,500 new low-income households seeking affordable housing by 2010. From 2000 to 2010, the number of households in the seven county Twin Cities Metropolitan Area is expected to grow by approximately 160,000, or about 16 percent. More than 60,000 of these new households (38%) are projected to be low-income households.

The private market is projected to be able to satisfy 40% of the increased demand for affordable housing in the metro area by 2010, resulting in a shortfall of 36,100 units. Of the 60,500 new low-income households, it is expected that 36,100 (60%) will not find affordable housing units in the private market in 2010.

Public and philanthropic funding may create 13,900 new affordable units, but 22,300 households will still lack affordable housing in 2010. Among the 36,100 new low-income households not served by the private market, about 13,900 (38%) are expected to find housing in newly-developed subsidized units financed by public and philanthropic organizations during the decade. This leaves 22,300 new low-income households (62%) that will not be affordably housed by any provider in 2010. Of these households, 76% are expected to have incomes less than 50% of median, and 35% will have incomes less than 30% of median.

Map 5. New Twin Cities Metropolitan Area Low-Income Households Not Served by the Private Market, 2010, by County

Source: BBC Research & Consulting

Greater Minnesota Housing Need.

The study defines Greater Minnesota as the 80 counties of Minnesota outside the seven-county Twin Cities Metropolitan Area.

Approximately 126,000 low-income households in Greater Minnesota are paying more than they can afford for housing. In 2000, Greater Minnesota had 418,000 low-income households. This represented 48% of the Greater Minnesota household base, and 53% of the state's low-income household base. Of these households, 126,000 (or 30%) spent more than 30% of their income on housing. Fifty-eight percent of these households earn less than 50% of median income, and 30% earn less than 30% of median income. Assistance for these households could take many forms, including but not limited to new unit construction, rent subsidies, vouchers, and other forms of subsidy.

Demographic trends in Greater Minnesota will result in 55,200 new low-income households seeking affordable housing by 2010. From 2000 to 2010, the total number of households in Greater Minnesota is expected to grow by approximately 47,000, or only about 5 percent. However, the number of low-income households in Greater Minnesota is projected to increase by over 55,000 or 13 percent, due to expected population loss at higher income levels. This growth rate for low-income households is more than twice the growth rate for the overall population, meaning that almost all of the net growth among the Greater Minnesota counties will be among low-income households. It is important to note, however, that these trends represent the net figures for Greater Minnesota. Overall population and population among the middle- and upper-income categories are expected to grow in many of the individual counties.

The private market is projected to be able to satisfy 58% of the increased demand for affordable housing by 2010, resulting in a shortfall of 23,100 affordable units. The private market effectively meets the housing needs of many Minnesota households. However, rising construction and operating costs make it increasingly difficult to provide affordably-priced housing for low-income households. Of the 55,200 new low-income households by 2010, it is expected that about 42% (approximately 23,100 households) will not find affordable housing units in the private market.

Public and philanthropic funding may create 12,600 new affordable units, but 10,600 households will still lack affordable housing in 2010. Among the 23,100 new low-income households not served by the private market, about 12,600 (54%) are expected to find housing in newly-developed subsidized units financed by public and philanthropic organizations during the decade. This leaves 10,600 new low-income households (46%) that will not be affordably housed by any provider in 2010. Of these households, 56% are expected to have incomes less than 50% of median, and 28% will have incomes less than 30% of median.

-


⁷ The Department of Housing and Urban Development (HUD) defines housing as affordable if the individual spends no more than 30% of gross income to occupy it. The figure counting those households paying above 30% of their incomes for housing also includes households who were homeless according to the statewide Quarterly Shelter Survey.

315 667 330 344 Northwest 730 2,141 634 317 1,890 221 13,645 498 516 2,290 365 228 Northeast 1,174 1,912 1,720 3,666 West 3393 1,363 Central 686 1,456 298 Central Legend 2,820 1,479 1 - 749 1,267 1,780 1,136 307 1862 909 750 - 1,499 279 1,897 1,500 - 4,999 624 521 1,872 1,760 6,824 239 3,192 5,000 + 522 4,280 **Twin** 2,348 1127 687 Cities 375 (See Map 4) **Metro** 676 523 Area 633 324 1,472 587 1,387 1,098 2,511 973 1,303 Southwest 455 424 819 3,800 665 567 7,219 2,765 509 738 408 1,039 1,277 1,210 1,283 2,149 766

Map 6.
Greater Minnesota Cost Burdened Households, 2000, by County

Source: BBC Research & Consulting.

Map 7. New Greater Minnesota Low-Income Households Not Served by the Private Market, 2010, by County

Source: BBC Research & Consulting.

Study Limitations

The research team believes the study presents an accurate picture of housing needs in Minnesota. However, there are some important data limitations that affect the study results:

- The estimated housing needs of Minnesota's homeless population are included in the "cost burdened" category. However, homeless households are very difficult to count. The study estimated this need using the most recent data available from the statewide Quarterly Shelter Survey. This is a very conservative estimate of homelessness, as it only includes those utilizing shelters on a given night. More complete information on the overall need for housing to serve the homeless will be available in the 2003 Wilder Research Center survey of homeless adults and children in Minnesota, expected to be released in early 2004.
- An analysis of housing units lost to demolition and attrition, as well as units that are in poor condition or overcrowded, is not included in the study. Good statewide data was not available, so the researchers excluded these factors in the calculation of housing need. As a result, the study presents a more conservative picture of housing need.
- It is impossible to predict the level of public and philanthropic resources available to each county during the decade. As a result, the actual shortfall of affordable housing (after provision of subsidized units) can only be calculated at the statewide and Twin Cities Metropolitan Area and Greater Minnesota levels rather than for individual counties.
- The study only provides data at the county level, which may mask trends at the sub-county (i.e., city) level. For example, some rural counties may show no housing need due to declining populations, but particular cities within a county may experience growth and need additional housing. In these cases, local area market research will be required to make decisions about the level of housing need and the provision of public and philanthropic resources.
- Finally, the study does not attempt to predict policy changes or funding priorities during the coming decade. It does not offer funding recommendations, such as the type of subsidized housing (e.g., owner versus rental) that should be provided to address the identified shortfall. It is the responsibility of a variety of decision makers at the local, regional, and state levels to evaluate the study results and determine the appropriate responses.

SECTION IV. Housing Need Exhibits

Minnesota

Exhibit 1. Income by Household Type, 2000 and 2010

2000	Al	ı	Family Hou Single Pa	seholds with Ch	nildren <18 Married	Senior (65+)	Non-Senior Households without	
Income Categories	Househ	olds ⁽¹⁾	Female Male		Couples	Households	Children <18	
Total	1,900,053	100%	107,791	35,967	487,580	380,531	888,185	
Total Low-Income Households (2)	791,030	42%	84,579	22,558	81,372	258,029	344,492	
30% of median family household income (3)	272,171	14%	36,564	6,124	13,378	111,068	105,036	
30 - 50%	266,491	14%	30,449	8,180	23,593	84,482	119,787	
50 - 60%	135,369	7%	11,485	4,608	19,297	32,698	67,282	
60 - 80%	258,677	14%	14,237	6,765	57,921	50,190	129,564	
80 - 115%	386,887	386,887 20%		6,148	132,352	49,263	189,425	
115%+	580,458	31%	5,356	4,143	241,038	52,830	277,091	

2010 Income Categories	Al Housel		Family Households with Children <18 Single Parents Married Female Male Couples			Senior (65+) Households	Non-Senior Households without Children <18
Total	2,106,806	100%	124,656	40,978	534,950	403,207	1,003,015
Total Low-Income Households	906,669	43%	98,795	26,305	93,866	273,489	414,213
30% of median family household income (3)	305,234	14%	41,972	6,819	15,072	118,066	123,306
30 - 50%	312,437	15%	36,182	9,831	27,934	89,660	148,831
50 - 60%	163,562	8%	14,014	5,704	23,820	34,675	85,348
60 - 80%	297,621	14%	16,567	7,841	68,090	53,049	152,074
80 - 115%	403,628	403,628 19%		6,414	138,413	52,015	196,558
115%+	625,699	30%	5,694	4,368	261,621	55,742	298,274

Change: 2000-2010 Income Categories	Al House		Family Households with Children <18 Single Parents Married Female Male Couples			Senior (65+) Households	Non-Senior Households without Children <18
Total	206,753	100%	16,865	5,011	47,371	22,676	114,830
Total Low-Income Households	115,638	56%	14,216	3,747	12,494	15,460	69,720
30% of median family household income (3)	33,063	16%	5,408	695	1,693	6,998	18,270
30 - 50%	45,946	22%	5,733	1,652	4,341	5,178	29,044
50 - 60%	28,192	14%	2,529	1,096	4,524	1,977	18,066
60 - 80%	38,945	19%	2,330	1,077	10,169	2,859	22,510
80 - 115%	16,741	8%	529	265	6,061	2,752	7,133
115%+	45,241	22%	338	226	20,583	2,912	21,182

Notes

Sources

For all exhibits, BBC Research & Consulting from 2000 U.S. Census Bureau data and other data sources referenced in the report text.

 $^{^{(1)}}$ The "All Households" category includes owner and renter occupied households throughout the exhibits.

⁽²⁾ Low-income households are households who earn less than 80 percent of the HUD median family income in Greater Minnesota and households who earn less than 60 percent of HUD median family income in the seven Twin Cities Metropolitan Area counties throughout the exhibits.

⁽³⁾ Homeless households are included in the extremely low-income category (<30%) throughout the exhibits.

Exhibit 2. Structure of the Low-Income Housing Market, 2000

2000	000 All Househol				Senior (6: Househo	Non-Senior Households without Children <18		
Total Low-Income Households	791,030	100%	188,509	100%	258,029	100%	344,492	100%
Housed Affordably:								
Existing Subsidized Units ⁽²⁾	105,596	13%	74,798	40%	23,271	9%	7,527	2%
+ Private Market Units ⁽³⁾	388,694	<u>49%</u>	45,308	<u>24%</u>	133,799	<u>52%</u>	209,587	<u>61%</u>
= Total	494,290	62%	120,106	64%	157,070	61%	217,114	63%
Cost Burdened Households ⁽⁴⁾	296,740	38%	68,403	36%	100,959	39%	127,378	37%

⁽¹⁾ Includes owner and renter occupied households.

⁽²⁾ Consists of all Low-Income Housing Tax Credit units, public housing, Section 8 project-based and tenant-based assistance, other HUD, RD units, and all owner-occupied subsidized units from MHFA and GMHF databases. A small percentage of subsidized units may house households earning above the low-income cutoff.

⁽³⁾ It is assumed households who are not cost burdened and who are not housed in subsidized units have affordable housing provided by the private market.

⁽⁴⁾ Cost burdened households are households who spend 30 percent or more of their household income on selected monthly owner or renter costs. A small percentage of the households in the cost-burdened category are homeless.

Minnesota

Exhibit 3. Unmet Low-Income Housing Need (New Construction), 2000-2010

	Income Households	with Children <18	Senior (65+) Households	Households without Children <18
New Low-Income Households, 2000-2010	115,638	30,458	15,460	69,720
2000-2010 ⁽¹⁾	<u>56,387</u>	<u>7,887</u>	<u>6,935</u>	<u>41,566</u>
New Low-Income Households Not Served by the Private				
Market, 2000-2010	59,251	22,571	8,525	28,154
Expected Provision of Low-Income Housing by the Public and				
Philanthropic Sectors, 2000-2010 ⁽²⁾	<u> 26,426</u>	<u>10,038</u>	<u>3,918</u>	<u>12,469</u>
Jnmet Need for New Low-Income Units, 2000-2010	32,825	12,533	4,607	15,685
	xpected Provision of Low-Income Housing by the Private Market, 000-2010 ⁽¹⁾ lew Low-Income Households Not Served by the Private Market, 2000-2010 xpected Provision of Low-Income Housing by the Public and hilanthropic Sectors, 2000-2010 ⁽²⁾	lew Low-Income Households, 2000-2010 xpected Provision of Low-Income Housing by the Private Market, 000-2010 lew Low-Income Households Not Served by the Private Market, 2000-2010 59,251 xpected Provision of Low-Income Housing by the Public and hilanthropic Sectors, 2000-2010 26,426	lew Low-Income Households, 2000-2010 Sepected Provision of Low-Income Housing by the Private Market, Separate Market, Se	lew Low-Income Households, 2000-2010 xpected Provision of Low-Income Housing by the Private Market, 000-2010 ⁽¹⁾ 15,638 30,458 15,460 xpected Provision of Low-Income Housing by the Private Market, 16,935 16

⁽¹⁾ The private market is expected to increase its share of low-income housing by this amount based on historical trends in private market provision.

⁽²⁾ Post 2000 units projected using MHFA and GMHF databases and primary research with state government, local government, and non-profit housing developers.

Minnesota

Exhibit 4. Analysis of Unmet Need, 2010

New Construction Need	Al Househ	-	Fam Househol Childre	ds with	Senior Housel	• •	Non-Se Househ without C <18	nolds Children
Household Income Categories ⁽²⁾								
Total	32,825	100%	12,533	100%	4,607	100%	15,685	100%
30% of median family household income	10,795	33%	3,924	31%	2,092	45%	4,779	30%
30 - 50%	12,158	37%	4,557	36%	1,561	34%	6,040	39%
50 - 60%	6,832	21%	2,718	22%	598	13%	3,516	22%
60 - 80% ⁽³⁾	3,040	9%	1,335	11%	356	8%	1,349	9%

Housing Assistance Need (4)	Al Househ	-	Fam Househol Childre	ds with	Senior Housel	` '	Non-Se Househ without C <18	olds hildren
Household Income Categories ⁽²⁾ Total	296,740	100%	68,403	100%	100.959	100%	127,378	100%
30% of median family household income	106,181	36%	21,548	32%	44,653	44%	39,980	31%
30 - 50%	103,752	35%	23,749	35%	33,632	33%	46,371	36%
50 - 60%	52,225	18%	13,416	20%	12,946	13%	25,862	20%
60 - 80% ⁽³⁾	34,583	12%	9,690	14%	9,728	10%	15,165	12%

⁽¹⁾ Includes owner and renter occupied households.

⁽²⁾ New construction need households are distributed following the 2010 projected distribution of low-income households and housing assistance need households are distributed following 2000 U.S. Census counts of cost-burdened, low-income households.

⁽³⁾ Households in the 60% to 80% of median income category include Greater Minnesota households only.

⁽⁴⁾ This measures low-income households that were cost-burdened in 2000, and for whom some sort of housing assistance program (that is administered during the decade) would be helpful.

Exhibit 1. Income by Household Type, 2000 and 2010

2000		Family H	ouseholds with Child		Non-Senior	
	All		<u>Parents</u>	Married Couples	Senior (65+)	Households without
Income Categories	Households ⁽¹⁾	Female	Female Male		Households	Children <18
Total	1,024,798 100%	64,244	17,963	266,052	164,269	512,270
Total Low-Income Households (<60% of median) ⁽²⁾	372,855 36%	47,671	10,002	33,020	103,866	178,297
30% of median family household income (3)	147,695 14%	22,567	3,215	8,029	52,156	61,729
30 - 50%	149,589 15%	18,196	4,404	13,989	37,598	75,402
50 - 60%	75,572 7%	6,908	2,383	11,002	14,112	41,166
60 - 80%	141,677 14%	8,157	3,118	32,818	20,409	77,176
80 - 115%	207,047 20%	5,317	2,900	71,854	19,208	107,769
115%+	303,219 30% 3,099		1,944	128,361	20,786	149,028

2010			Family Households with Children <18				Non-Senior
In comme Catalogue	All			irents	Married	Senior (65+)	Households without
Income Categories	Househo	ias	Female	Female Male Couples		Households	Children <18
Total	1,184,927	100%	75,507	21,450	309,575	176,564	601,831
Total Low-Income Households (<60% of median)	433,333	37%	55,993	12,021	39,854	111,724	213,741
30% of median family household income (3)	161,215	14%	25,288	3,467	8,785	56,015	67,659
30 - 50%	175,882	15%	21,817	5,349	16,595	40,497	91,624
50 - 60%	96,236	8%	8,888	3,205	14,475	15,211	54,457
60 - 80%	172,186	15%	9,940	3,890	41,050	21,960	95,346
80 - 115%	238,110	238,110 20%		3,344	83,175	20,619	124,841
115%+	342,674	29%	3,443	2,194	145,496	22,261	169,279

Change: 2000-2010			Family Hou	seholds with Child	ren <18		Non-Senior
Income Categories	All Househol	lde	Single Pa Female	rents Male	Married Couples	Senior (65+) Households	Households without Children <18
income Categories	Househol	ius	remaie	iviale	Couples	nousenoius	Ciliuren < 16
Total	160,129	100%	11,263	3,487	43,523	12,295	89,561
Total low-income households (<60% of median)	60,478	38%	8,322	2,019	6,835	7,858	35,444
30% of median family household income (3)	13,520	8%	2,721	253	756	3,860	5,931
30 - 50%	26,293	16%	3,621	945	2,606	2,899	16,222
50 - 60%	20,664	13%	1,979	822	3,472	1,099	13,292
60 - 80%	30,508	19%	1,783	772	8,232	1,551	18,170
80 - 115%	31,063	19%	814	445	11,321	1,412	17,072
115%+	39,455	25%	345	250	17,135	1,474	20,251

Notes

Sources

For all exhibits, BBC Research & Consulting from 2000 U.S. Census Bureau data and other data sources referenced in the text report.

⁽¹⁾ The "All Households" category includes owner and renter occupied households throughout the exhibits.

⁽²⁾ Low-income households in the Twin Cities Metropolitan Area are households who earn less than 60 percent of the HUD median family income throughout the exhibits.

 $^{^{(3)}}$ Homeless households are included in the extremely low-income category (<30%) throughout the exhibits.

Exhibit 2. Structure of the Low-Income Housing Market, 2000

2000	All Househo			Family House with Childre			Senior (6: Househo	•		Non-Sen Households v Children	vithout
Total Low-Income Households (< 60% of median)	372,855	100%		90,692	100%		103,866	100%		178,297	100%
Housed Affordably:											
Existing Subsidized Units ⁽²⁾	57,191	15%	+	38,792	43%	+	11,569	11%	+	6,830	4%
+ Private Market Units ⁽³⁾	144,602	39%	+	10,710	<u>12%</u>	+	41,693	40%	+	92,199	<u>52%</u>
= Total	201,793	54%	=	49,502	55%	=	53,262	51%	=	99,029	56%
Cost Burdened Households ⁽⁴⁾	171,062	46%		41,191	45%		50,603	49%		79,268	44%

⁽¹⁾ Includes owner and renter occupied households.

⁽²⁾ Consists of all Low-Income Housing Tax Credit units, public housing, Section 8 project-based and tenant-based assistance, other HUD, RD units, and all owner-occupied subsidized units from MHFA and GMHF databases. A small percentage of subsidized units may house households earning above the low-income cutoff.

⁽³⁾ It is assumed households who are not cost burdened and who are not housed in subsidized units have affordable housing provided by the private market.

⁽⁴⁾ Cost burdened households are households who spend 30 percent or more of their household income on selected monthly owner or renter costs. A small percentage of the households in the cost-burdened category are homeless.

Exhibit 3. Unmet Low-Income Housing Need (New Construction), 2000-2010

		All Low- Income Households	Family Households with Children <18	Senior (65+) Households	Non-Senior Households without Children <18
	New Low-Income Households, 2000-2010	60,478	17,176	7,858	35,444
(minus)	Expected Provision of Low-Income Housing by the Private Market, 2000-2010 ⁽¹⁾	24,350	<u>3,233</u>	<u>3,387</u>	<u>17,730</u>
(equals)	New Low-Income Households Not Served by the Private Market, 2000-2010	36,127	13,943	4,470	17,714
(minus)	Expected Provision of Low-Income Housing by the Public and Philanthropic Sectors, 2000-2010 ⁽²⁾	13,865	<u>5,351</u>	1,716	<u>6,798</u>
(equals)	Unmet Need for New Low-Income Units, 2000-2010	22,263	8,592	2,755	10,916

⁽¹⁾ The private market is expected to increase its share of low-income housing by this amount based on historical trends in private market provision.

⁽²⁾ Post 2000 units projected using MHFA and GMHF databases and primary research with state government, local government, and non-profit housing developers.

Exhibit 4. Analysis of Unmet Need, 2010

New Construction Need	All Household	ds ⁽¹⁾	Fam Househol Childre	ds with	Senior Housel	•	Non-Senior Households without Children <18	
Need by Household Income ⁽²⁾ Total	22,263	100%	8,592	100%	2,755	100%	10,916	100%
30% of median family household income	7,827	35%	2,990	35%	1,381	50%	3,455	32%
30 - 50%	9,164	41%	3,486	41%	999	36%	4,679	43%
50 - 60%	5,272	24%	2,116	25%	375	14%	2,781	25%

Housing Assistance Need ⁽³⁾	All Household	All Households ⁽¹⁾		ily ds with n <18	Senior House	• •	Non-Se Housel without (<1	nolds Children
Household Income Categories ⁽²⁾ Total	171,062	100%	41,191	100%	50,603	100%	79,268	100%
30% of median family household income	68,210	40%	15,356	37%	25,410	50%	27,443	35%
30 - 50%	68,458	40%	16,618	40%	18,318	36%	33,523	42%
50 - 60%	34,394	20%	9,217	22%	6,876	14%	18,302	23%

⁽¹⁾ Includes owner and renter occupied households.

⁽²⁾ New construction need households are distributed following the 2010 projected distribution of low-income households and housing assistance need households are distributed following 2000 U.S. Census counts of cost-burdened, low-income households.

⁽³⁾ This measures low-income households that were cost-burdened in 2000, and for whom some sort of housing assistance program (that is administered during the decade) would be helpful.

Exhibit 1. Income by Household Type, 2000 and 2010

2000 Income Categories	Al Househ		Family Hou <u>Single Pa</u> Female	seholds with Ch rents Male	nildren <18 Married Couples	Senior (65+) Households	Non-Senior Households without Children <18
Total	875,255	100%	43,547	18,004	221,527	216,262	375,915
Total Low-Income Households (<80% of median) ⁽²⁾	418,175	48%	36,907	12,557	48,352	154,163	166,196
30% of median family household income (3)	124,476	14%	13,998	2,909	5,349	58,912	43,307
30 - 50%	116,902	13%	12,253	3,776	9,605	46,884	44,384
50 - 60%	59,798	7%	4,577	2,225	8,295	18,586	26,116
60 - 80%	116,999	13%	6,080	3,647	25,104	29,781	52,388
80 - 115%	179,840	21%	4,382	3,248	60,498	30,055	81,656
115%+	277,239	32%	2,257	2,198	112,677	32,043	128,063

2010 Income Categories	Al House		Family Hou Single Pa Female	seholds with Ch rents Male	nildren <18 Married Couples	Senior (65+) Households	Non-Senior Households without Children <18
Total	921,879	100%	49,149	19,528	225,375	226,643	401,184
Total Low-Income Households (<80% of median)	473,336	51%	42,802	14,284	54,012	161,766	200,472
30% of median family household income (3)	144,019	16%	16,684	3,351	6,287	62,050	55,646
30 - 50%	136,555	15%	14,365	4,483	11,339	49,163	57,206
50 - 60%	67,326	7%	5,126	2,499	9,346	19,464	30,891
60 - 80%	125,436	14%	6,627	3,951	27,040	31,089	56,728
80 - 115%	165,518	18%	4,097	3,069	55,238	31,396	71,718
115%+	283,025	31%	2,250	2,174	116,125	33,481	128,994

Change: 2000-2010			Family Hous	eholds with Chi	ldren <18		Non-Senior
Income Categories	Al Housel		Single Par Female	rents Male	Married Couples	Senior (65+) Households	Households without Children <18
Total	46,624	100%	5,602	1,524	3,848	10,381	25,269
Total low-income households (<80% of median)	55,160	118%	5,895	1,728	5,660	7,603	34,276
30% of median family household income (3)	19,543	42%	2,687	442	937	3,138	12,339
30 - 50%	19,653	42%	2,111	707	1,735	2,278	12,822
50 - 60%	7,528	16%	549	275	1,051	878	4,775
60 - 80%	8,436	18%	547	304	1,937	1,308	4,340
80 - 115%	(14,323)	-31%	(285)	(179)	(5,260)	1,341	(9,939)
115%+	5,786	12%	(7)	(24)	3,448	1,438	931

Notes:

Sources

For all exhibits, BBC Research & Consulting from 2000 U.S. Census Bureau data and other data sources referenced in the text report.

 $^{^{(1)}}$ The "All Households" category includes owner and renter occupied households throughout the exhibits.

⁽²⁾ Low-income households in Greater Minnesota are households who earn less than 80 percent of the HUD median family income throughout the exhibits.

⁽³⁾ Homeless households are included in the extremely low-income category (<30%) throughout the exhibits.

Exhibit 2. Structure of the Low-Income Housing Market, 2000

2000	All Househo			Fami Househol Childrei	ds with	Senior House	• •	Non-Se Housel without C <18	nolds Children
Total Low-Income Households (< 80% of median)	418,175	100%		97,816	100%	154,163	100%	166,196	100%
Housed Affordably:									
Existing Subsidized Units ⁽²⁾	48,405	12%	+	36,006	37%	+ 11,702	8%	+ 697	0%
+ Private Market Units ⁽³⁾	244,092	<u>58%</u>	+	34,598	<u>35%</u>	+ 92,105	60%	+ 117,388	<u>71%</u>
= Total	292,497	70 %	=	70,604	72 %	= 103,807	67%	= 118,085	71%
Cost Burdened Households ⁽⁴⁾	125,678	30%		27,212	28%	50,356	33%	48,110	29%

⁽¹⁾ Includes owner and renter occupied households.

⁽²⁾ Consists of all Low-Income Housing Tax Credit units, public housing, Section 8 project-based and tenant-based assistance, other HUD, RD units, and all owner-occupied subsidized units from MHFA and GMHF databases. A small percentage of subsidized units may house households earning above the low-income cutoff.

⁽³⁾ It is assumed households who are not cost burdened and who are not housed in subsidized units have affordable housing provided by the private market.

⁽⁴⁾ Cost burdened households are households who spend 30 percent or more of their household income on selected monthly owner or renter costs. A small percentage of the households in the cost-burdened category are homeless.

Exhibit 3. Unmet Low-Income Housing Need (New Construction), 2000-2010

		All Low- Income Households	Family Households with Children <18	Senior (65+) Households	Non-Senior Households without Children <18
	New Low-Income Households, 2000-2010	55,160	13,282	7,603	34,276
(minus)	Expected Provision of Low-Income Housing by the Private Market, 2000-2010 ⁽¹⁾	<u>32,037</u>	4,654	<u>3,548</u>	<u>23,836</u>
	New Low-Income Households Not Served by the Private	<u> </u>			,
(equals)	Market, 2000-2010	23,124	8,628	4,055	10,440
	Expected Provision of Low-Income Housing by the Public and				
(minus)	Philanthropic Sectors, 2000-2010 ⁽²⁾	<u>12,561</u>	<u>4,687</u>	<u>2,203</u>	<u>5,671</u>
(equals)	Unmet Need for New Low-Income Units, 2000-2010	10,563	3,941	1,852	4,769

⁽¹⁾ The private market is expected to increase its share of low-income housing by this amount based on historical trends in private market provision.

⁽²⁾ Post 2000 units projected using MHFA and GMHF databases and primary research with state government, local government, and non-profit housing developers.

Exhibit 4. Analysis of Unmet Need, 2010

New Construction Need	All Househol	ds ⁽¹⁾	Fam Househol Childre	ds with	Senior Housel	• •	Non-Se Housel without C <18	nolds Children
Need by Household Income ⁽²⁾								
Total	10,563	100%	3,941	100%	1,852	100%	4,769	100%
30% of median family household income	2,968	28%	934	24%	710	38%	1,324	28%
30 - 50%	2,995	28%	1,071	27%	563	30%	1,361	29%
50 - 60%	1,560	15%	602	15%	223	12%	735	15%
60 - 80%	3,040	29%	1,335	34%	356	19%	1,349	28%

Housing Assistance Need (3)	All Househol	ds ⁽¹⁾	Fam Househol Childre	ds with	Senior Housel	• •	Non-Se Housel without C <18	nolds Children
ousehold Income Categories ⁽²⁾								
Total	125,678	100%	27,212	100%	50,356	100%	48,110	100%
30% of median family household income	37,971	30%	6,192	23%	19,243	38%	12,537	269
30 - 50%	35,294	28%	7,131	26%	15,314	30%	12,848	279
50 - 60%	17,830	14%	4,200	15%	6,071	12%	7,560	169
60 - 80%	34,583	28%	9,690	36%	9,728	19%	15,165	329

⁽¹⁾ Includes owner and renter occupied households.

⁽²⁾ New construction need households are distributed following the 2010 projected distribution of low-income households and housing assistance need households are distributed following 2000 U.S. Census counts of cost-burdened, low-income households.

⁽³⁾ This measures low-income households that were cost-burdened in 2000, and for whom some sort of housing assistance program (that is administered during the decade) would be helpful.